

Virginia Conservation Lands Needs Assessment

Setting Priorities for Land Conservation

DCR mission

The Department of Conservation and Recreation works with Virginians to conserve, protect, and enhance their lands and improve the quality of the Chesapeake Bay and our rivers and streams, promotes the stewardship and enjoyment of natural, cultural and outdoor recreational resources, and insures the safety of Virginia's dams.

Fulfilling the mission....

DCR's Seven Program Divisions

Each Division offers program elements that when integrated create a comprehensive conservation and recreation agency.

State Parks

Soil and Water

Dam Safety

Chesapeake Bay Local Assistance

Planning and Recreational Resources

Land Conservation

Natural Heritage

Division of Natural Heritage

- Mission: Identify, protect & conserve Virginia's biological diversity
- Focus on:
 - Rare plants and animals
 - Natural communities
- 33 Years of methodological development,
 21 years of data collection and analysis
- Manage 49 Natural Area Preserves

Land Conservation

- O How do we set priorities for land conservation?
 - **❖**Operate under the idea of "Green Infrastructure" defined as:
 - ➤ an interconnected network of protected land and water that sustains air and water resources, maintains natural ecological processes, supports native species, and contributes to the health and quality of life for the people in our communities.
 - >"...it looks at conservation values and actions in concert with land development and growth management"

Green Infrastructure Planning

Communities don't build transportation networks or water and sewer infrastructure without advanced planning and coordination.

- These "grey" infrastructure systems are carefully designed and financed to ensure their utility.
- We should plan and invest in our Green Infrastructure following the same principles and approaches used for grey infrastructure.

How do we develop a Green Infrastructure Plan?

- Use Chesapeake Bay Program
 Resource Lands Assessment as a model template for the creation of Virginia specific models
- Develop a Green Infrastructure Advisory Workgroup
- o Identify high level goals for the individual models
- o Identify potential partners
- o Research, research
- Develop, review, alter as needed, develop, review, alter as needed
- o Implementation plans

Green Infrastructure Advisory Workgroup

- Participants included identified end users:
 - ❖ Federal
 - State
 - Local Government
 - Non-Profit Groups
 - Academia
- Green Infrastructure Advisory Workgroup:
 - Define what green infrastructure means to the different end users
 - Identify "green infrastructure" datasets (as related to their specific definitions) and identify sources (Coastal GEMS)
 - User input on how the VCLNA will be used for decision making
 - Identify products / deliverables that will be most useful for end user to implement green infrastructure planning

Green Infrastructure Advisory Committee

Federal Agenices

USFWS USGS NPS

Chesapeake Bay Program

State Agencies

DGIF DOF DCR/CBLA VEDP VDOT

VOF Dept of Ag

DEQ Coastal Program

Universities

VCU VA Tech VIMS W&M CCB

PDC

HRPDC MPPDC NVPDC Crater PDC RRPDC NNPDC A-NPDC

Richmond Regional PDC

Locals

Richmond County Stafford County

Thomas Jefferson PDC City of Virginia Beaach

NGO's

Conservation Fund

Friends of the Dragon Run

Citizens for a Better Eastern Shore

The Nature Conservancy
The Nature Conservancy
Ches Bay Foundation

Northern Neck Land Conservancy

James River Association Western VA Land Trust Piedmont Env Council

VLCF

E. Shore Land Trust Blue Ridge Conservancy

VCLNA Models

Ecological

Cultural

Vulnerability

Forest Economics

Recreation

Water Quality

Agricultural

Ecological Models

- The ecological models include the Virginia Natural Landscape Assessment (VaNLA), an independent biodiversity assessment, Natural Heritage data, and products from the DGIF Wildlife Action Plan.
- ➤ The ecological models section of this presentation will pertain only to the VaNLA.
- ➤ The VaNLA is a landscape-scale GIS analysis for identifying, prioritizing, and linking natural habitats in Virginia.
- ➤ The VaNLA generates ecological data layers that complement other conservation interests and needs.

Conceptual Model of the VaNLA

Cores are areas of unfragmented natural cover with at least 100 acres of interior conditions.

Conceptual Model of the VaNLA

Natural Landscape Block

Natural Landscape Block

Natural Landscape Block

Natural Landscape Blocks are slightly fragmented aggregations of core areas, plus contiguous natural cover.

Conceptual Model of the VaNLA

Benefits of VaNLA Networks

- wildlife and plant habitat
- > biodiversity conservation
- > open space
- > recreational opportunities
- > groundwater recharge
- maintenance of water quality
- carbon sequestration
- crop pollination
- protection from storm and flood damage
- erosion control and sediment retention

Cores and Natural Landscape Blocks contain:

Large blocks of interior forest

Large wetland complexes

Relatively pristine rivers and streams

Cores and Natural Landscape Blocks

The VaNLA uses land cover data derived from satellite imagery. The Virginia border is shown in yellow and the study area boundary is shown in red.

Cores Development

Cores are areas of unfragmented natural cover with at least 100 acres of interior cover.

They are bounded by anthropogenic land cover, roads, railroads, power line corridors, and pipeline corridors

Fragmentation Layer

The fragmentation layer contains linear fragmentation features that might not be represented in the land cover layer.

Fragmented Land Cover Image

The fragmentation layer was used to fragment the land cover layer.

Natural Land Cover

The natural cover types (forests, wetlands, beaches, etc.) were extracted to create this layer.

Natural Land Cover Plus Near-Shore Water

One pixel width of near-shore open water was added back into this layer to prevent narrow strips of water from splitting cores.

Interior Natural Area

Interior areas, defined as areas at least 100 meters inward from patch edges, were identified and are shown here in gold.

Interior Natural Area >100 Acres

Interior areas at least 100 acres in size were identified and are shown here in magenta.

Cores

The 100-meters edge transitions were reintroduced for patches meeting the cores criteria.

Cores

All patches of natural land not meeting the cores criteria were eliminated from the cores analysis. The final cores for this example area are shown here.

VANLA Cores

The cores for the entire study area are shown here.

VANLA Cores

Core Prioritization Themes

Rare Species and Habitats:

- > Conservation Sites and Stream Conservation Units
- Natural Heritage Element Occurrences
- Wildlife Action Plan (Tier 1 Essential Habitats)
- Important Geologic Types (e.g. diabase and karst)
- Critical Neotropical Migratory Bird Habitat

Core Prioritization Themes

Species Diversity Surrogates:

- > Area and Diversity of Wetlands
- Diversity of Geologic Types and/or Soil Types
- > Topographic Variability
- > Number of Physiographic Provinces

Core Prioritization Themes

Core Characteristics and Context:

- Size of Interior
- > Depth of Interior
- Remoteness
- > Surrounding Buffer Suitability
- > Adjacency to Existing Conservation Lands
- > Isolation (Proximity Zones)

Core Prioritization Themes

Water Quality:

- > Drinking Water Sources
- > Streams in Interior Forests

Ecological Composite Model Composite Composite Conservation **SCU and T&E** Site B-rank **Score** Wildlife **Score Action Plan** Variety of Tier 1 **Unmodified Essential** Wetlands **Habitats Topographic Ecological Composite Total Area Relief Index** Length of Streams in **Depth of** Interior Interior Core **Forest Isolation**

Natural Landscape Block Development

Natural Landscape Blocks

- slightly fragmented aggregations of cores, plus contiguous natural cover.
- bounded by major roads and unsuitable land cover gaps greater than 100 meters across.
- natural lands that support and buffer cores.

Natural Landscape Blocks were developed using natural land covers from the imagery and eliminating areas of detected and estimated human disturbance (e.g. roads, residential areas, and other developed lands).

Corridor Analysis

Corridors

- are strips of natural cover that link cores
- allow animal movement between cores
- facilitate seed and pollen transfer between cores

Corridors were developed using least-cost-path (LCP) analysis to identify the best routes to link the most ecologically significant cores. LCP finds the shortest distance through the most suitable combinations of landscape features.

VaNLA Demo in ArcMap

Cultural

Ecological (VANLA)

Vulnerability

Forest Economics

Recreation

Water Quality

Cultural Assets

Objective: The objective of the cultural assets model is to identify the relative cultural value of lands as defined by the model input parameters.

<u>Partner</u>: Virginia Department of Historic Resources

Data Layers

- Archaeological Sites & Architectural Sites
 - 1. National Historic Districts
 - 2. National Historic Landmarks
 - 3. National Historic Register Sites
 - 4. State Inventoried Sites (Eligible for possible National Register and Easements)
- American Indian Areas

Status: Completed March 2006; data, metadata and technical report available upon request.

Cultural Model Methodology

DEPARTMENT OF CONSERVATION AND RECREATION

Virginia Conservation Lands Needs Assessment Virginia Cultural Asset Model

For more information about the VCLNA and the Cultural Assets Model, visit DCR's website: http:/www.dcr.state.va.us/dnh

Ecological (VANLA)

Cultural

Vulnerability

Forest Economics

Recreation

Water Quality

Vulnerability Model

Objective: To develop a growth prediction model to provide a landscape view of growth trends in Virginia. Developed an Urban Growth Prediction Model, a Suburban Growth Prediction Model (called Urban Fringe Growth), a Rural Growth Prediction Model (called Growth Outside the Urban Fringe), and a composite model.

Partner: Virginia Commonwealth University

Data Layers:

- Land Use
- Slope
- 1990 Census Block Group data
- 2000 Census Block Group data
- 1990 Impervious Surface data
- 2000 Impervious Surface data
- Road Density
- Parcel data
- Rural-Urban Commuting Area Codes (RUCA)

Status: Completed July 2006, all 4 models available upon request including data, metadata and technical report.

Urban Vulnerability Model showing Predicted Urban Growth

Urban Fringe Vulnerability Model showing Predicted Suburban Growth

Growth Outside the Urban Fringe Vulnerability Model showing Predicted Rural Growth

Ecological (VANLA)

Cultural

Vulnerability

Forest Economics

Recreation

Water Quality

Forest Economics

Objective: To map the relative value of forest lands with economic

value.

Partner: VA Dept of Forestry

Data Layers

- Soil Productivity
- Forest Land Fragmentation
- Riparian and Wetland features
- Steep Slopes NHD
- Rare, T and E Species
- Census Data Geography Network / US Gov't
- Forest Land Use Taxation Values (economic data)
 - o Stumpage value
 - o Forest productivity values

Status: Completion May 2007; data, metadata and technical report available upon request.

Forest Economic Model Working Methodology

For more information about the VCLNA and the Forest Economic Model, visit DCR's website: http://www.dcr.virginia.gov/natural_heritage/yclna.shtml

Ecological (VANLA)

Cultural

Vulnerability

Forest Economics

Recreation

Water Quality

Recreation Model

Objective: To map the relative recreation value of lands in Virginia based on input model parameters.

Partners:

VA Dept of Game and Inland Fisheries
DCR Division of Planning and Recreation
Resources

Data Layers:

- Access points
- Trails
 - ❖Blueways
 - Greenways
 - ❖Birding Trails
- Parks
 - ❖Federal
 - ❖State
 - **❖**Local
- •Department of Game and Inland Fisheries Hunting and Fishing Data
- •Beaches VIMS

- Analyses
 - ❖Service Radii
 - Travel Time

Status: Completion April 2007; data, metadata and technical report available upon request.

RECREATION MODEL

April 18, 2007

Lumborer permit readed = restrictive not public access BUT consetting like Denville requiring is permit to flat the trout exeaps, not restrictive in the same sense, public econs - more invertory drivers and slow all as long as permt in hand.

PARTNERS VOGF DOR Dis of Planning and Recreation

CONSIDERATIONS

- GIAW brought up the sliding scale idea, recreation value is different depending on resolution. For a city, the value of a green space may be considerably more significant than in a rural area - how do we incorporate sliding scales in the recreation model? Is it possible ->
- May incorporate sliding scale effect thru the use of population numbers like FNAI - buffer pop'n centers of a certain size (i.e. 30 miles) - rec areas that fall within these areas higher value, or an additional value.
- Inclusion of data that is recreational based (just because land may have ecological value, it doesn't necessarily qualify in the rec model, has to have recreation value).

NOTES

Recreation is the employment of time in a non-profitable way, in many ways also a therapeutic refreshment of one's body or mind.

Notes:

Bob Munson has requested we leave out potential

Must be very careful of how scenic data are handled - i.e. the buffering of the lands. People may see this as "taking".

Recreation Model "Notes"

- A. Water bodies are not included in this model with the following exceptions:
- 1. Inland Water bodies included in the DCR-DNH Conservation Lands database. These include water bodies owned/managed by the Army Corps of
- Engineers. State owned public fishing lakes
 - Federal or State owned fish hatchenes
 - 4. DSF stocked/managed trout streams located within public lands
- B. Scarric Byways are truffered 15 maters on either side of the centerine. iscenc_graf).
 C. Trails are buffered 15m on either side of the centerline (altitals_graf)
 D. Public Boating Access Points are buffered at a 30m radius (boating_grid).

- E. Trout streams are buffered 100% on either side of center and cloped to constance. At other water features are bufferd at 1008.

 H. Brd trails were befreed at 15 maters are selfer added centerline then converted to a

DEPARTMENT OF CONSERVATION AND RECREATION Virginia Conservation Lands Needs Assessment Virginia Recreation Model Legend Recoverional Opportunity The value indicates recreational opportunities. The higher the value, the more opportunities present at that location. Washoder Casety Branduno For more information about the VCLNA and the Recreation Model, wat DCR's website. http://www.dor.yarginia.gov/natural_heritage/vcha.shtml

Ecological (VANLA)

Cultural

Vulnerability

Forest Economics

Recreation

Water Quality

Water Quality Model

Objective: To identify the relative value of lands as they contribute to water quality and watershed integrity.

Potential Partners:

- o VA Dept of Environmental Quality
- DCR Division of Soil and Water
- VA Dept of Forestry
- o Virginia Commonwealth University

Potential Data Layers:

- INSTAR VCU Center for Environmental Studies
- Proximity to Water
- Erodible Soils
- Slope
- Forest Fragmentation
- SPARROW or NPS data from Division of Soil and Water
- Stream Density (m/sq km)
- Impervious Surfaces
- Municipal Water Supplies VA Dept Health

Status: In production, completion anticipated August 2007.

Ecological (VANLA)

Cultural

Vulnerability

Forest Economics

Recreation

Water Quality

Agricultural / Prime Farmland Model

Objective: To identify the relative

agricultural productivity and sustainability value of lands in Virginia.

Potential Partners:

- o VA Dept of Agriculture
- o American Farmland Trust
- o VA Tech

Potential Data Layers:

- Soils data
- RESAC 2000 Land Cover
- National Elevation Dataset (Slope)
- DGIF Wildlife Action Plan Derivatives
- Additional information in production

Status: In production, anticipated completion August 2007.

Implementation

- How do we effectively disseminate the information to our different end users?
- Evaluate results/findings from the Green Infrastructure Advisory Workgroup products and deliverables work session.
- Potential avenues include:
 - o Natural Heritage LandConservation Data ExplorerPublic Portal ArcIMS site
 - o Decision Support NatureServe VISTA
 - o GIS Model data available to anyone for individual analyses
 - o Bundled ArcExplorer or ArcReader packages
 - o Web services
 - o Hard copy maps
 - o Technical reports

The Department of Conservation and Recreation acknowledges:

QUESTIONS?

Jennifer Ciminelli

Ph: 804/786.3375

email: jennifer.ciminelli@dcr.virginia.gov

Joseph Weber

Ph: (804) 371-2545

email: joseph.weber@dcr.virginia.gov

Jason Bulluck

Ph: 804/786-8377

email: jason.bulluck@dcr.virginia.gov

Visit:

http://www.dcr.virginia.gov/natural_heritage/vclna.shtml